
Kitsap County Department of Community Development

619 Division Street, MS-36, Port Orchard, WA 98366-4682

(360) 337-5777 | www.kitsapgov.com/dcd

Hearing Examiner
Staff Report and Recommendation

Report Date: August 1, 2018 Application Submittal Date: 3/07/18
Hearing Date: August 9, 2018 Application Complete Date: 3/26/18

Project Name: Olsen Shoreline Residence
Type of Application: Shoreline Variance (III)
Permit Number: 18-01043

Project Location
14447 Crescent Valley Rd SE
Olalla, WA 98359
Commissioner District 2 (South)

Assessor's Account #
102202-2-011-2009

Applicant/Owner of Record
Greg and Claudia Olsen
PO Box 7
Olalla, WA 98359

Recommendation Summary
Approved, subject to conditions listed
under section 13 of this report.

1. Background

The applicant is proposing to construct a single-family residence on the shoreline of Colvos
Passage, Puget Sound. The proposed building site is located in the approximate location of a
previously existing single-family residence, which was destroyed by fire in 2014/15. A
foundation still exists, but will need to be rebuilt in a slightly different location. A Shoreline
Variance is required to rebuild, as the timeframe to apply for a building permit within the pre-
existing footprint has expired. The footprint will be located below the Reduced Standard
Shoreline Buffer for the Rural Conservancy Shoreline Environment Designation of 100-feet
from Ordinary High Water.

2. Project Request

Greg and Claudia Olsen are requesting an approval for a Shoreline Variance to allow the
construction of a new 2-bedroom, 2-story single-family residence with associated driveway,
parking area, and walkway on the shoreline of Colvos Passage, Puget Sound. The proposed
structure will be located approximately 60 feet from Ordinary High Water, which is more than

VICINITY MAP

http://www.kitsapgov.com/dcd

Staff Report:18-01043 Olsen Shoreline Variance 28/1/18

a 25% reduction of the Reduced Standard Buffer of 100 feet. The proposed residence will be
located slightly landward of the existing footprint by 8 feet. The project will remove 150
square feet of existing impervious footprint and adding 600 square feet of new impervious
footprint, resulting in 450 square feet of new impervious surface impacts located below the
100-foot reduced buffer. A Shoreline Mitigation Plan and No Net Loss Report are provided,
addressing both this proposal and a future proposal for lot immediately adjacent to the north
under the same ownership.

3. SEPA (State Environmental Policy Act)

The State Environmental Policy Act (SEPA), found in Chapter 43.21C RCW (Revised Code of
Washington), is a state law that requires the County to conduct an environmental impact
review of any action that might have a significant, adverse impact on the environment. The
review includes the completion of an Environmental Checklist by the applicant and a review
of that checklist by the County. If it is determined that there will be environmental impacts,
conditions are imposed upon the applicant to mitigate those impacts below the threshold of
“major” environmental impacts. If the impacts cannot be mitigated, an environmental
impact statement (EIS) must be prepared. The decision following environmental review,
which may result in a Determination of Nonsignificance (DNS), Mitigated DNS, or the
necessity for an EIS is called a threshold determination. A separate notice of the threshold
determination is given by the County. If it is not appealed, it becomes part of the hearing
record as it was issued, since it cannot be changed by the Hearing Examiner.

Pursuant to WAC 197-11-355, the optional DNS process was utilized for this project. The
SEPA Comment period previously occurred concurrent with the Notice of Application dated
April 16, 2018 (Exhibit 13). The project is SEPA Exempt under Kitsap County Code 80.04
State Environmental Policy Act, and WAC 197-11-800(6)(a).

4. Physical Characteristics

The 0.26-acre parcel is located along the shoreline of Colvos Passage, situated west to east.
Topography is immediately steep off the access from Crescent Valley Rd SE. The character is
defined as mixed mature forest with an open understory. English ivy carpets the ground and
leads up multiple tree trunks. A defined trail allows switch back access down the slope.
Midway down the slope exists an old structural foundation. From there, a wooden terraced
walkway provides safe access to the shoreline along the slope. A boat house is sited in the
southeast corner of the property boundary and the shoreline. The nearshore is a benched
area with mixed grasses and forbs. A common use area exists as a fire pit and sitting
benches. The shoreline is natural with a five-foot wide cover of sparse dune grass landward
of Ordinary High-Water Mark. Large woody debris is also present.

Table 1 - Comprehensive Plan Designation and Zoning

Staff Report:18-01043 Olsen Shoreline Variance 38/1/18

Table 2 - Setback for Zoning District

 Standard Proposed

Front (West) 50 feet (20'; see
footnote)

86 feet

Side (North) 20 feet (5'; see footnote) 5 feet

Side (South) 20 feet (5'; see footnote) 5 feet

Rear (East) 20 feet

60 feet

Applicable footnotes:
17.120.060.A.42(b) Any single-family residential lot of record as defined in Chapter 17.110 that
has a smaller width or lot depth than that required by this title, or is less than one acre, may
use that residential zoning classification that most closely corresponds to the dimension or
dimensions of the lot of record, for the purpose of establishing setbacks from the property
lines.

Staff Comment: The Urban Restricted Zoning setbacks may be applied as the lot is less than
the minimum 140 feet in width and is less than one acre. However, due to the physical site
constraints, the proponent is unable to utilize the reduced front setback provision. Reduced
side setbacks are utilized for this proposal.

17.120.160.A.48 Shoreline properties are subject to Title 22 and may have additional buffers
and setbacks requirements not listed in the density and dimension tables. Properties
constrained by critical areas are subject to Title 19 and may have additional buffers and
setbacks requirements not listed in the density and dimension tables. Cornices, canopies,
eaves, belt courses, sills, bay windows, fireplaces or other similar cantilevered features may
extend up to twenty-four inches into any required yard area. In no case shall a habitable area
be considered for encroachment into a required yard through any land use process.
Additionally, fire escapes, open/uncovered porches, balconies, landing places or outside

Comprehensive Plan:
Rural Residential
Zone: Rural Residential

Standard Proposed

Minimum Density NA
NA

Maximum Density NA

Minimum Lot Size 5 acres 0.26 acres

Maximum Lot Size NA NA

Minimum Lot Width 140 feet 60 feet

Minimum Lot Depth 140 feet 220 feet (not inclusive
of tidelands)

Maximum Height 35 feet <35 feet

Maximum Impervious
Surface Coverage

NA NA

Maximum Lot Coverage NA NA

http://www.codepublishing.com/WA/KitsapCounty/#!/Kitsap22/Kitsap22.html#22
http://www.codepublishing.com/WA/KitsapCounty/#!/Kitsap19/Kitsap19.html#19

Staff Report:18-01043 Olsen Shoreline Variance 48/1/18

stairways may extend up to twenty-four inches into any required side or rear yards.
Open/uncovered porches, balconies, landing places, or outside stairways shall not extend more
than six feet into any required front yard and shall be a minimum of five feet from the front
property line.

Staff Comment: The Rear (east) setback abuts a shoreline of the state under Title 22, and
therefore defers to the Shoreline buffers and setbacks. This parcel has a Shoreline
Environment Designation of Rural Conservancy, which has a Standard buffer of 130 feet and
additional 15- foot building setback. 22.400.120(B)(2) allows for a Reduced Standard Buffer
of 100 feet and additional 15- foot building setback, provided no net loss of shoreline
ecological functions can be demonstrated and the additional standards of 22.400.120(B)(3)
are met. Due to the physical constraints of the property, neither the Standard or Reduced
Standard Buffers and Setbacks are able to be met, thus the request for this Type III Variance.

Table 3 - Surrounding Land Use and Zoning

Surrounding Property Land Use Zoning

North Currently undeveloped
(same owner)

Rural Residential (RR) / Rural
Conservancy Shoreline
Designation

South Single-family residence Rural Residential (RR) /Rural
Conservancy Shoreline
Designation

East Puget Sound NA; State Owned Aquatic
Lands

West Currently undeveloped Rural Residential (RR)

Table 4 - Public Utilities and Services

5. Access

Access to the site is off Crescent Valley Rd. SE, a county-maintained right of way.

6. Site Design
Landscaping and lighting requirements of KCC 17.500 are not applicable. Three parking
spaces are provided, per KCC 17.490.

 Provider

Water Olalla Public Water System

Power Puget Sound Energy

Sewer On Site Septic (proposed)

Police Kitsap County Sheriff

Fire South Kitsap Fire & Rescue

School South Kitsap School District

Staff Report:18-01043 Olsen Shoreline Variance 58/1/18

7. Policies and Regulations Applicable to the Subject Proposal
The Growth Management Act of the State of Washington, RCW 36.70A, requires that the
County adopt a Comprehensive Plan, and then implement that plan by adopting
development regulations. The development regulations must be consistent with the
Comprehensive Plan. The Comprehensive Plan process includes public involvement as
required by law, so that those who are impacted by development regulations have an
opportunity to help shape the Comprehensive Plan which is then used to prepare
development regulations.

Kitsap County Comprehensive Plan, adopted June 30, 2016.

The following Comprehensive Plan goals and policies are most relevant to this application:

Chapter 3- Environment, incorporates by reference the goals and policies of the Kitsap
County Shoreline Master Program.

Policy SH-1. Protect and conserve shoreline areas that are ecologically intact and minimally
developed or degraded. Develop incentives and regulations for privately owned shorelines that
will protect and conserve these areas while allowing reasonable and appropriate development.
Staff Comment: The proposed development is the minimum necessary to afford construction
of a single-family residence, while still protecting ecological functions.

Policy SH-2. Recognize that nearly all shorelines, even substantially developed or degraded
areas, retain important ecological functions.
Staff Comment: Ecological functions, with proposed mitigation, will still be retained.

Policy SH-4. Permitted uses and developments should be designed and conducted in a manner
that protects the current ecological condition, and prevents or mitigates adverse impacts.
Mitigation measures shall be applied in the following sequence of steps listed in order of
priority:
1. Avoid the impact altogether by not taking a certain action or parts of an action;
2. Minimize impacts by limiting the degree or magnitude of the action and its implementation
by using appropriate technology or by taking affirmative steps to avoid or reduce impacts;
3. Rectify the impact by repairing, rehabilitating or restoring the affected environment;
4. Reduce or eliminate the impact over time by preservation and maintenance operations;
5. Compensate for the impact by replacing, enhancing, or providing substitute resources or
environments, including utilization of the in-lieu fee process where appropriate; and
6. Monitor the impact and the mitigation projects and take appropriate corrective measures.
Staff Comment: With mitigation, the proposed residence will not impact the associated
critical areas on site. A mitigation plan and associated monitoring and maintenance plan
will assure compliance with these requirements.

Staff Report:18-01043 Olsen Shoreline Variance 68/1/18

Policy SH-7. In assessing the potential for new uses and developments to impact ecological
functions and processes, the following should be considered:
1. On-site and off-site impacts;
2. Immediate and long-term impacts;
3. Cumulative impacts, from both current and reasonably foreseeable future actions, resulting
from the project; and
4. Any mitigation measures or beneficial effects of established regulatory programs to offset
impacts.
Staff Comment: Implementation of the mitigation plan along with the required monitoring
and maintenance of the project area will assure no net loss of ecological functions and
processes.

Policy SH-8. Critical areas in the shoreline jurisdiction shall be protected in a manner that
results in no net loss to shoreline ecological functions. Pursuant to RCW 36.70A.030(5), critical
areas include:
1. Wetlands.
2. Frequently flooded areas.
3. Fish and wildlife habitat conservation areas.
4. Geologically hazardous areas.
5. Critical aquifer recharge areas.
Staff Comment: There are no wetlands or streams on site. A geotechnical report has been
provided to address the Geologically Hazardous Areas (KCC 19.400). No flood zone impacts
are proposed. Associated Impacts from shoreline buffer intrusions will be mitigated.

Policy SH-9. Preserve native plant communities on marine, river, lake and wetland shorelines to
maintain shoreline ecological functions and processes, development along the shoreline should
result in minimal direct, indirect, or cumulative impacts. This includes:
1. Keeping overhanging vegetation intact along the shoreline edge to provide shading and
other ecological functions;
2. Preserving established areas of native plants and minimizing clearing and grading near bluff
edges and other erosion or landslide-prone areas in order to maintain slope stability and
prevent excess surface erosion and stormwater runoff;
3. Designing and placing structures and associated development in areas that avoid
disturbance of established native plants, especially trees and shrubs; and
4. Removal of noxious weeds in accordance with WAC 16-750-020.
Staff Comment: Implementation of the mitigation plan along with the required monitoring
and maintenance of the project area will assure no net loss of ecological functions and
processes, including site design and vegetation management.

Policy SH-10. Shoreline landowners are encouraged to preserve and enhance native woody
vegetation and native groundcovers to stabilize soils and provide habitat. When shoreline
uses or modifications require a planting plan, maintaining native plant communities,
replacing noxious weeds and avoiding installation of ornamental plants are preferred.

http://www.codepublishing.com/cgi-bin/rcw.pl?cite=36.70A.030
http://www.codepublishing.com/cgi-bin/wac.pl?cite=16-750-020

Staff Report:18-01043 Olsen Shoreline Variance 78/1/18

Nonnative vegetation requiring use of fertilizers, herbicides/pesticides, or summer watering
is discouraged.
Staff Comment: Implementation of the No Net Loss Report and Mitigation Plan (Exhibit 8)
along with the required monitoring and maintenance of the project area will assure no net
loss of ecological functions and processes, including site design and vegetation
management.

Policy SH-13. Ensure mutual consistency with other regulations that address water quality
and stormwater quantity, including standards as provided for in Title 12 (Storm Water
Drainage) and Chapter 173-201A WAC (Water Quality Standards).
Staff Comment: This project has been reviewed under the current standards in Title 12
(Stormwater Drainage). Engineered Drainage Plans are required to be submitted with the
building permit.

Policy SH-16. Accommodate and promote, in priority order, water-dependent, water-
related and water-enjoyment economic development. Such development should occur in
those areas already partially developed with similar uses consistent with this program,
areas already zoned for such uses consistent with the Kitsap County Comprehensive Plan, or
areas appropriate for water-oriented recreation.
Staff Comment: Single-Family residences are a priority use of the shoreline when developed
in a manner consistent with control of pollution and prevention of damage to the natural
environment (22.600.170(B)(10)).

Policy SH-21. Give preference to water-dependent uses and single-family residential uses
that are consistent with preservation of shoreline ecological functions and processes.
Secondary preference should be given to water-related and water-enjoyment uses. Non-
water-oriented uses should be limited to those locations where the above-described uses
are inappropriate or where non-water-oriented uses demonstrably contribute to the
objectives of the Act. For use preference within shorelines of statewide significance, see
Section 22.300.145(B).
Staff Comment: This is a proposed single-family residential use that will be consistent with
preservation of shoreline functions and processes through the implementation of the No Net
Loss and Mitigation Report (Exhibit 8).

Policy SH-23. Through appropriate site planning and use of the most current, accurate and
complete scientific and technical information available, shoreline use and development
should be located and designed to avoid the need for shoreline stabilization or actions that
would result in a net loss of shoreline ecological functions.
Staff Comment: This proposal will site the new structure primarily over the previously
impacted footprint of the prior residence. New impacts have been minimized and moved
landward, away from the shoreline and designed to meet the safety recommendations of
the geotechnical engineer for the steep slopes. However, the proposed development will still
be located below the reduced standard buffer with some new footprint. As such, the

http://www.codepublishing.com/WA/KitsapCounty/#!/Kitsap12/Kitsap12.html#12
http://www.codepublishing.com/cgi-bin/wac.pl?cite=173-201A
http://www.codepublishing.com/WA/KitsapCounty/#!/Kitsap22/Kitsap22300.html#22.300.145

Staff Report:18-01043 Olsen Shoreline Variance 88/1/18

proposed new residence requires this Shoreline Variance, the criteria for which will be
analyzed below.

Shoreline Environment Designation-
22.200.125 Rural Conservancy Designation
A. Purpose. To protect ecological functions, conserve existing natural resources and valuable
historic and cultural areas in order to provide for sustained resource use, achieve natural
floodplain processes, and provide recreational opportunities.

B. Designation Criteria.
1. Currently support lesser-intensity resource-based uses, such as agriculture, aquaculture,
forestry, or recreational uses, or are designated agricultural or forest lands;
2. Currently accommodate residential uses but are subject to environmental limitations, such
as properties that include or are adjacent to steep banks, feeder bluffs, or flood plains, or other
flood-prone areas;
3. Have high recreational value or have unique historic or cultural resources, or
4. Have low-intensity water-dependent uses.

C. Management Policies.
1. Uses should be limited to those which sustain the shoreline area’s physical and biological
resources, and those of a non-permanent nature that do not substantially degrade ecological
functions or the rural or natural character of the shoreline area. Developments or uses that
would substantially degrade or permanently deplete the physical and biological resources of
the area should not be allowed.
2. New development should be designed and located to preclude the need for shoreline
stabilization. New shoreline stabilization or flood control measures should only be allowed
where there is documented need to protect an existing structure or ecological functions and
mitigation is applied.
3. Residential development standards shall ensure no net loss of shoreline ecological functions
and should preserve the existing character of the shoreline consistent with the purpose of the
“Rural Conservancy” environment.
4. Low-intensity, water-oriented commercial uses may be permitted in the limited instances
where those uses have been located in the past or at unique sites in rural communities that
possess shoreline conditions and services to support the development.
5. Water-dependent and water-enjoyment recreation facilities that do not deplete the resource
over time, such as boating facilities, angling, hunting, wildlife viewing trails and swimming
beaches, are preferred uses, provided significant adverse impacts to the shoreline area are
mitigated.
6. Agriculture, commercial forestry and aquaculture, when consistent with the Program, may
be allowed.

The existing boat house structure is located within a flood zone, but the proposed single-
family residential development is located outside of the flood zone and physically
constrained by steep slopes. The proposal is a historic lot of record and is a previously

Staff Report:18-01043 Olsen Shoreline Variance 98/1/18

developed Rural Residential zoned property. The associated No-Net-Loss and Mitigation
Report indicates that there will be no net loss of habitat and that mitigation will offset
impacts associated with the shoreline buffer impacts for development of both properties.
The proposed building site is the only suitable location due to the slopes and need to site the
drainfield at its proposed location further landward. The above-referenced items will meet
or exceed the requirements of the code.

The County’s development regulations are contained within the Kitsap County Code. The
following development regulations are most relevant to this application:

Code Reference Subject

Title 12 Storm Water Drainage

Title 17 Zoning

Title 19 Critical Areas Ordinance

Chapter 21.04 Land Use and Development Procedures

Title 22 Shoreline Master Program

8. Documents Consulted in the Analysis
A complete index of exhibits is located in the project file. To date, the index to the record
consists of Exhibits 1-16.

Exhibit # Document
Date or date

stamped

1 Project Application 3/20/18

2 Supplemental Application: Shoreline Buffer Variance 3/20/18

3 Project Narrative 3/20/18

4 Site Plan 3/20/18

5 Site Photos 3/20/18

6 Floodplain Habitat Assessment (Not applicable) 3/20/18

7 Mitigation Plan (Excerpt from Exhibit 9) 3/20/18

8 No Net Loss and Mitigation Report (BGE Environmental, LLC;
8/18/117)

3/20/18

9 Subsurface Exploration and Geotechnical Engineering Evaluation
(Coastal Solutions, LLC; 1/10/17)

3/20/18

10 Stormwater Worksheet 3/20/18

11 Engineered Drainage Plans (Brown-Wheeler Engineers, Inc.;
12/11/17)

3/20/18

12 Engineered Drainage Report (Brown-Wheeler Engineers, Inc.;
12/11/17)

3/20/18

13 Notice of Application 4/20/18

14 Development Services Preliminary Conditions Memorandum 5/09/18

15 Site Plan (Revised) 5/21/18

16 Notice of Public Hearing 7/25/18

Staff Report:18-01043 Olsen Shoreline Variance 108/1/18

17 Certification of Public Notice 8/09/18

18 Staff Report 8/09/18

19 Staff Presentation 8/09/18

20 JARPA 8/01/18

9. Public Outreach and Comments
The Notice of Application was published on April 16, 2018. No comments have been received
to-date.

10. Analysis

a. Planning/Zoning
A single-family residence is proposed within the Rural Residential zone.
The Urban Restricted Zoning setbacks may be applied as the lot is less than the
minimum 140 feet in width and is less than one acre. However, due to the
physical site constraints, the proponent is unable to utilize the reduced front
setback provision. Reduced side setbacks are utilized for this proposal.
The rear (east) setback abuts a shoreline of the state under Title 22, and
therefore, defers to the Shoreline buffers and setbacks. This parcel has a
Shoreline Environment Designation of Rural Conservancy, which has a standard
buffer of 130 feet and additional 15- foot building setback. 22.400.120(B)(2)
allows for a Reduced Standard Buffer of 100 feet and additional 15- foot building
setback, provided no net loss of shoreline ecological functions can be
demonstrated and the additional standards of 22.400.120(B)(3) are met. Due to
the physical constraints of the property, neither the Standard or Reduced
Standard Buffers and Setbacks are able to be met, thus the request for this Type
III Variance. See the below analysis of Variance Criteria (22.500.100(E)).

b. Lighting
Not applicable to this proposal.

c. Off-Street Parking
See parking table below; per KCC 17.490.030, this proposal requires 3 off-street
parking spaces. This proposal will meet this requirement with 3 off-street parking
spaces, immediately off the front lot line and within the 20-foot front setback.

Table 5 - Parking Table

Use Identified in
17.490.030

Standard Required
Spaces

Proposed
Spaces/Existing

Spaces

Staff Report:18-01043 Olsen Shoreline Variance 118/1/18

Single-Family (attached
or detached)

For historical lots with
no standing
requirement, 3 per unit

3 3

Total 3 3

d. Signage

Not applicable to this proposal

e. Landscaping
Not applicable to this proposal

Table 6 - Landscaping Table

 Required Proposed

Required
Landscaping
(Sq. Ft) 15% of
Site

NA NA

Required
Buffer(s)
17.500.025

NA NA

North NA NA

South NA NA

East NA NA

West NA NA

Street Trees NA NA

f. Frontage Improvements

Not applicable to this proposal

g. Design Districts/Requirements
Not applicable to this proposal

h. Development Engineering/Stormwater

See Exhibit 14, Development Services and Engineering memo. The proposed
concept was found to be supportable in its approach to civil site development.
The recommended conditions are based on review of the Preliminary Drainage
Plans (Exhibit 11) and Preliminary Engineering Report (Exhibit 12). The existing
driveway and road approach will be re-graveled.

i. Environmental

Policies: See the previous Policies section for general policy analysis.

Regulations:

Staff Report:18-01043 Olsen Shoreline Variance 128/1/18

22.400.105 Proposed Development-
A. Location.

1. New development shall be located and designed to avoid or, if that is
not possible, to minimize the need for new and maintenance dredging.
2. New development shall be located and designed to avoid the need
for future shoreline stabilization for the life of the structure. Likewise,
any new development which would require shoreline stabilization which
causes significant impacts to adjacent or down-current properties shall
not be allowed.
3. New development on lots constrained by depth, topography or
critical areas shall be located to minimize, to the extent feasible, the need
for shoreline stabilization.
4. New development on steep slopes or bluffs shall be set back
sufficiently to ensure that shoreline stabilization is unlikely to be
necessary during the life of the structure, as demonstrated by a
geotechnical analysis.
5. Subdivision shall be planned to avoid the need for shoreline
stabilization for newly created lots, utilizing geotechnical analysis where
applicable.
6. Non-water-oriented facilities and accessory structures, except for
preferred shoreline uses, such as single-family residences and single-
family residential appurtenances when consistent with buffer provisions
in this chapter, must be located landward of buffers and adjacent water-
oriented uses, or outside shoreline jurisdiction, unless no other location
is feasible.

Staff Comment: The proposed development will be entirely above Ordinary
High Water and is designed per the recommendations of the geotechnical
engineer to not require additional shoreline or bluff stabilization. Due to the
physical lot constraints, the project has been sited in the most appropriate
location and the size minimized to fit the building site and within the median
size of neighboring homes.

22.400.110 Mitigation
The planned new residence proposes mitigation through incorporation and
implementation of the No-Net-Loss and Mitigation report (Exhibit 8) and
meets all qualifications for mitigation sequencing and options. Per
22.400.100 B (3) the proposed variance was analyzed under the shoreline
variance criteria under 22.500.100 (E), see above.

22.400.115 Critical Areas
The site is mapped in Kitsap County GIS as a 'High Geological Hazard Area', as
defined in Kitsap County Code 19.400. This classification required the
submittal of a Geotechnical Report, which was provided (Exhibit 9). The

Staff Report:18-01043 Olsen Shoreline Variance 138/1/18

report has concluded that the development as proposed is feasible, with
conditions for foundation placement. The foundation along the eastern side
of the home are to be embedded a minimum of three feet below grade and
deck foundation a minimum of six feet below grade. The west end and
portions of the north foundation walls are to be designed as retaining walls,
including wall footings embedded a minimum of 18-inches below the
adjacent grade and 10 horizontal feet of soil.

22.400.120 Vegetation Conservation Buffers
The associated vegetation conservation buffer standards for this proposal are
analyzed under the Rural Conservancy buffer criteria in 22.400.120 (B)(1)(d)
requiring a 130-foot buffer. As the proposed development requires review
under the variance criteria of 22.500.100 (E), review of this code falls under
that analysis.

22.400.125 Water Quality and Quantity
Per the recommendations of the Geotechnical Report (Exhibit 9), all
stormwater is to be piped down the slope to the shoreline with a T-diffuser
end. A Hydraulic Project Approval (HPA) from the Washington Department of
Fish and Wildlife will be required for this element of the proposal. The project
as proposed has been reviewed under Kitsap County Code Title 12 and
conditions for further review and approval under the Building Permit are
provided in the DSE Preliminary Conditions Memorandum (Exhibit 14).

22.400.130 Historic, Archaeological, Cultural, Scientific and Ed. Resources
There were no comments provided by the Tribes related to cultural resources.
Kitsap County recommends conditioning this approval and subsequent
building permit(s) for notification of Kitsap County DCD, the Washington
State Office of Archaeology and Historic Preservation, and the affected tribes
if archaeological resources are uncovered during excavation.

22.400.135 View Blockage
There are no view blockage concerns for this project. The adjacent parcel to
the north is currently vacant and the existing single-family residence to the
adjacent south parcel is waterward of the proposed home and deck.

22.400.140 Bulk and Dimension Standards
The proposed residence meets the criteria under this code.

22.500.100(E) Shoreline Variance Criteria
4.a The strict application of the bulk, dimensional, or performance standards set
forth in Chapters 22.400 and 22.600 of this program preclude, or significantly
interfere with, reasonable use of the property.

Staff Report:18-01043 Olsen Shoreline Variance 148/1/18

The standard buffer width of 130 feet encompasses the existing footprint.
Due to the depth, width, and requirements of Kitsap County Health for the
drainfield, relief to the standard and reduced buffer are necessary for legal
redevelopment.

4.b The hardship described in subsection (E)(1) is specifically related to the
property, and is the result of unique conditions such as irregular lot shape, size,
or natural features and the application of this Program, and for example, not
from deed restrictions or from the actions of the applicant or a predecessor in
title.
The variance request is due to the existing non-conforming setting of the
property. The most restrictive element being the required location of the
drainfield, which is landward of the existing and proposed footprints. Due to
the depth of the lot and the slopes, compliance with the Rural Conservancy
standard and reduced buffer cannot be achieved.

4.c The design of the project is compatible with other authorized uses within the
area and with uses planned for the area under the Comprehensive Plan and this
Program, will not cause net loss to shoreline ecological functions and does not
conflict with existing water dependent uses.
Zoning is Rural Residential and the parcel acreage is similar within the zoning
and neighboring block. The residential development will cover an additional
900 square feet of the standard buffer and no work is proposed waterward of
Ordinary High Water.

4.d The variance will not constitute a grant of special privilege not enjoyed by
other properties in the area.
The neighboring parcels are either built out or undeveloped. Structure ages
range from the 1940's to the early 2000's. Living space is variable within
single to two-story buildings. Detached outbuildings are infrequent to the
parcels acreage. Neighboring houses have a median footprint of
approximately 1,500 square feet. Lot sizes range from 0.26 acres up to nearly
2 acres, with tidal ownership. The proposed structure has a footprint of 1,212
square feet with upper level living space of 830 square feet, which aligns
below the median footprint within the common developed shoreline
properties. No associated outbuildings are proposed.

4.e The variance requested is the minimum necessary to afford relief.
Site plan design reflects compliance to other titles, specifically zoning
setbacks and Kitsap Public Health District standards. Once these
requirements were applied to the site and the geotechnical engineer
recommendations taken into account, the existing footprint area was the
most practical. The proposed buffer reductions are minimized as

Staff Report:18-01043 Olsen Shoreline Variance 158/1/18

redevelopment over a previously existing use, set landward to the greatest
extend feasible.

4.f The public interest will suffer no substantial detrimental effect.
The proposed development retains the residential designation to the
shoreline environment, with shoreline buffer restoration to meet the policy
for no net loss of shoreline ecological function.

22.600.170 Residential Development
A. Environment Designations Permit Requirements

2. Rural Conservancy and Urban Conservancy

a. Primary single-family residences are exempt pursuant to criteria in
Section 22.500.100(C);
b. SDP if exemption criteria not met.
c. CUP for multi-family units, accessory dwelling units and subdivisions.

The proposal is for approval of one new primary residence and is addressed
through the shoreline variance.

4. Aquatic: prohibited.
Not applicable

B. Development Standards.
1. All new residential development, including subdivision of land, shall be
designed, configured and developed in a manner that ensures no net loss of
shoreline ecological function.
2. All sewage disposal and water systems shall be in compliance with state and
local health regulations including but not limited to Kitsap County board of
health Ordinance 2008A-01 for on-site sewage requirements.
3. New and remodeled residential development and new subdivisions shall be
designed, located and constructed so that structural improvements, including
bluff walls and other stabilization structures, are not required to protect such
structures and uses.
4. New over-water residences, including floating homes, are prohibited. Where
such homes exist as of the adoption date of this program, they shall be
reasonably accommodated to allow improvements associated with life safety
matters and property rights.
Not applicable.

5. Stormwater quality and quantity measures for residential development must
comply with current codes.
The proposal meets the stormwater control guidelines for Kitsap County
under Title 12.

Staff Report:18-01043 Olsen Shoreline Variance 168/1/18

6. Flood hazard reduction measures for residential development shall comply
with Chapter 19.500, as incorporated here by Section 22.400.115 (Critical areas),
and Section 22.400.150 (Flood hazard reduction measures) of this program and
shall be designed to prevent net loss of shoreline ecological functions.
The project will comply with the flood zone requirements at time of building
permit submittal. The only element of the project that would possibly be
within the flood zone is the stormwater pipe with T-diffuser.

7. New multi-unit residential development, including the subdivision of land for
five or more parcels, shall provide for joint or community and/or public access,
except where demonstrated to be infeasible due to any of the following:
a. Incompatible uses;
b. Safety;
c. Security;
d. Impact to the shoreline environment;
e. Constitutional or other legal limitations that may be applicable.

8. In cases where on-site access is infeasible, alternate methods of providing
public access shall be considered, such as off-site improvements.
9. Lot area shall be calculated using only those lands landward of the OHWM.
10. Single-family residential uses are a priority use only when developed in a
manner consistent with control of pollution and prevention of damage to the
natural environment.
This is not a subdivision proposal, so these sections are not applicable.

j. Access, Traffic and Roads

See Exhibit 14, Development Services and Engineering memo. The proposal
concept was found to be supportable in its approach to civil site development.
Conditions have been recommended.

k. Fire Safety

Not applicable to this proposal.

l. Solid Waste
Not applicable to this proposal.

m. Water/Sewer

Site is currently served by the Olalla Public Water System. The site is outside
the service area for Kitsap County Sewer Utility Division and will be served by
a 2-bedroom on-site septic system.

n. Kitsap Public Health District

http://www.codepublishing.com/WA/KitsapCounty/#!/Kitsap19/Kitsap19500.html#19.500
http://www.codepublishing.com/WA/KitsapCounty/#!/Kitsap22/Kitsap22400.html#22.400.115
http://www.codepublishing.com/WA/KitsapCounty/#!/Kitsap22/Kitsap22400.html#22.400.150

Staff Report:18-01043 Olsen Shoreline Variance 178/1/18

Not applicable to this Shoreline Variance. Existing 2-bedroom On-Site Septic,
drainfield and reserve will serve the proposal.

11. Review Authority
The Hearing Examiner has review authority for this Variance Permit application under KCC
Sections 17.560.020 and 21.04.080. The Kitsap County Commissioners have determined that
this application requires review and approval of the Hearing Examiner. The Hearing Examiner
may approve, approve with conditions, or deny a Shoreline Variance Permit. The Hearing
Examiner may also continue the hearing to allow for additional information necessary to make
the proper decision. The powers of the Hearing Examiner are at KCC, Chapter 2.10. Once the
Hearing Examiner Decision in made, the proposal is forwarded to the Washington Department
of Ecology pursuant to WAC 173-27-020, for final approval, approval with conditions, or denial.
No approval shall be considered final until it has been acted upon by Ecology (22.500.100(E)).

12. Findings
1) The proposal is consistent with the Comprehensive Plan.

2) The proposal complies or will comply with requirements of KCC Title 17 and complies with or
will comply with all the other applicable provisions of Kitsap County Code
and all other applicable regulations, including all applicable development standards
and design guidelines, through the imposed conditions outlined in this report. The proposal is
consistent with the code and provisions of the Kitsap County Shoreline Master Program.

3) The proposal is not materially detrimental to existing or future uses or property in the
immediate vicinity.

4) The proposal is compatible with and incorporates specific features, conditions, or revisions
that ensure it responds appropriately to the existing character, appearance, quality or
development, and physical characteristics of the subject property and the immediate vicinity.

13. Recommendation
Based upon the analysis above and the decision criteria found in KCC 17.550.030.A and the
Variance Criteria in KCC 22.500. 100(E), the Department of Community Development
recommends that the Type III Shoreline Variance request for the Olsen Shoreline Residence be
approved, subject to the following 16 conditions:

a. Planning/Zoning
 None.

b. Development Engineering
1. Construction plans and profiles for all roads, storm drainage facilities and
appurtenances prepared by the developer's engineer shall be submitted to Kitsap
County for review and acceptance. No construction shall be started prior to said plan
acceptance.

Staff Report:18-01043 Olsen Shoreline Variance 188/1/18

2. The information provided demonstrates this proposal is a Small Project as defined in
Kitsap County Code Title 12, and meets the criterial to require a Simplified Drainage
Review-Engineered level of drainage review. Engineered drainage plans are required to
be submitted with the building permit.

3. Stormwater quantity control, quality treatment, and erosion and sedimentation
control shall be designed in accordance with Kitsap County Code Title 12 effective at the
time the Shoreline Variance application was deemed complete, March 6, 2018. The
submittal documents shall be prepared by a civil engineer licensed in the State of
Washington. The fees and submittal requirements shall be in accordance with Kitsap
County Ordinances in effect at the time of building permit application.

4. The Washington State Department of Fish and Wildlife may require a Hydraulic
Project Approval or the work required at the proposed outfall.

5. Prior to building permit issuance, a recorded easement document shall be submitted
for the stormwater facilities located off-site on the northerly adjoining parcel.

6. If the project proposal is modified from that shown on the submitted site plan dated
March 19, 2018, Development Services and Engineering will require additional review
and potentially new conditions.

c. Environmental

7. This project shall follow the recommendations of the Subsurface Exploration and
Geotechnical Engineering Evaluation report (Coastal Solutions, LLC, 1/10/17).

8. This project will comply with the No Net Loss and Mitigation Plan (BGE
Environmental, LLC; 8/18/17). Planting must be completed, inspected and approved
prior to the final inspection of the building permit. There will be a 5-year monitoring
period with annual reports provided to Kitsap County DCD demonstrating compliance
with the mitigation plan in this report.

9. The proposed mitigation planting for this proposal includes off-site mitigation. In
total, the mitigation planting area is intended to also mitigate for standard shoreline
buffer impacts for future development to the off-site parcel, for a total mitigation area
of 1,470 square feet. 900 square feet is intended to mitigate for this proposal only. The
additional planting area, for purposes of this proposal, is considered restoration only.
Should the current or future owner of the off-site parcel wish to utilize this restoration
as mitigation for the purposes of their proposal, they may do so only within five-years
from the date of inspection of the planting (Title 22, Appendix B.5).

10. Prior building permit issuance, a Notice to Title shall be recorded with the Kitsap
County Auditor's Office for the adjacent property that is the subject of the off-site

Staff Report:18-01043 Olsen Shoreline Variance 198/1/18

mitigation (parcel number 102202-2-010-2000). This Notice to Title shall indicate that
the Shoreline Buffer Mitigation, as provided in the No Net Loss and Mitigation Plan (BGE
Environmental, LLC; 8/18/17) be retained in perpetuity.

11. If archaeological resources are uncovered during excavation, the contractor and
property owners must immediately stop work and notify Kitsap County Department of
Community Development, the Washington State Office of Archaeology and Historic
Preservation and affected tribes.

d. Traffic and Roads

12. Submit an Application for Concurrency Test (KCPW Form 1601) as required by
Chapter 20.04.030, Transportation Concurrency, of the Kitsap County Code. The KCPW
1601 form reserves road capacity for the project.

13. With the building permit application, submit plans for construction of the road
approach between the edge of existing pavement and the right-of-way line at all
intersections with county rights-of-way. Approaches shall be designed in accordance
with the Kitsap County Road Standards as established in Chapter 11.22 of the Kitsap
County Code. Existing approaches may need to be improved to meet current standards.

14. Any work within the County right-of-way shall require a Public Works permit and
possibly a maintenance or performance bond. This application to perform work in the
right-of-way shall be submitted as part of the building permit. The need for and scope of
bonding will be determined at that time.

15. If this project includes the construction of rock walls or other retaining facilities that
either exceed four feet in height or sustain a surcharge, a separate building permit with
an engineered design is required for such walls. This note shall be placed on the face of
the final construction drawings.

16. Rock and retaining walls shall meet all applicable setback requirements of Vol. II,
Chapter 9.4.4 of the Kitsap County Stormwater Design Manual.

e. Fire Safety

None.

f. Solid Waste
None.

g. Kitsap Public Health District

None.

Staff Report:18-01043 Olsen Shoreline Variance 208/1/18

Report prepared by:

___ 8/1/18
Kathlene Barnhart, Staff Planner / Project Lead Date

Report approved by:

__ _8/1/18_______
Shawn Alire, Development Services and Engineering Supervisor Date

Attachments:
Attachment A – Zoning Map
Attachment B- Shoreline Designation Map

CC: Applicant/Rep.: Design Workshop, Charles Ritter; designworkshop@rocketmail.com
 Owner: Greg Olsen, Greggolsen@msn.com
 Engineer or Project Representative: Hodge Engineering, lissa@hodgeengineering.com
 Kitsap County Health District, MS-30
 Kitsap County Public Works Dept., MS-26
 DCD Staff Planner: Candace Vickery, Stormwater/Traffic

 DCD Staff Planner: Holly Roberts, Planning/Zoning

mailto:designworkshop@rocketmail.com
mailto:Greggolsen@msn.com

Staff Report:18-01043 Olsen Shoreline Variance 218/1/18

Site Plan

Staff Report:18-01043 Olsen Shoreline Variance 228/1/18

Attachment A: Zoning Map

Subject and Surrounding: Rural Residential

Staff Report:18-01043 Olsen Shoreline Variance 238/1/18

Attachment B: Shoreline Designation Map

Subject and Surrounding: Rural Conservancy

